


Alcohol Misuse: Facts About Risky Drinking

How Much Is Too Much?

It is easy to drink a lot without realizing it. A standard drink contains about 0.6 fluid ounces of pure alcohol, but many drinks, like a large 22-ounce beer or a mixed cocktail, contain more than one standard drink.

The image below highlights examples of what a standard drink looks like for different beverage types.


Risky Drinking

Risk levels for drinking are determined by the amount you drink during the week and on any single occasion. Use the chart below to determine your level of drinking.

Level of Drinking	Number of Drinks	
	Male	Female
Infrequent/light	Less than 4 per week	Less than 4 per week
Moderate	4-14 per week	4-7 per week
Heavy	More than 14 per week	More than 7 per week
Binge	5 or more per single occasion	4 or more per single occasion

Preventing Risky Drinking

Monitoring your alcohol use can help you prevent risky drinking:

- Set a daily and weekly drinking limit
- Pace your drinking
- Record how much you drink each day
- Avoid situations and triggers that cause you to drink
- Ask a friend who does not drink to help you stay within your limit

Indicators of Risky Drinking

The box below lists behaviors associated with risky and problematic drinking. If you respond yes to any of the indicators, read the section on Where to Seek Help.

- Drink more, or longer, than you intend
- Try to cut down or stop drinking, but are not able to
- Have to drink more than you once did to get the effect you want
- Continue to drink even though it makes you feel depressed or anxious or adds to another health problem
- Spend a lot of time drinking
- Find that drinking often interferes with daily activities, family, friends and/or work
- More than once have been arrested or had other legal problems due to drinking
- Experience symptoms of withdrawal when you don't drink

Where to Seek Help

If you think that you, or someone you know, may be engaging in risky drinking, seek help from medical providers, leaders, or battle buddies.

Below are some additional resources:

- Contact your primary care manager for referrals and medical assistance
- Afterdeployment.dcoe.mil – mental health videos, e-library resources, and online assessments
- Militaryonesource.mil – (800) 342-9647; online, telephone, and face-to-face non-medical counseling
- DCoE Outreach Center – (866) 966-1020; a 24/7 anonymous information call center
- Military Crisis Line – (800) 273-8255; a 24/7 anonymous crisis hot line


Impact of Risky Drinking

Excessive drinking places your safety and health at risk. See below for some of the effects of risky drinking.


- Depression
- Anxiety
- Insomnia
- Aggressive behavior
- Alcohol dependence
- Memory loss


- Stroke
- Hypertension
- Heart failure
- Premature aging


- Frequent colds
- Reduced resistance to infection
- Increased risk of pneumonia


- Anemia
- Blood clotting
- Vitamin deficiency
- Bleeding


- Cancer of the throat and mouth
- Breast cancer
- Inflammation of the pancreas


- Stomach inflammation
- Diarrhea
- Malnutrition


- Risk of fetal alcohol spectrum disorders, which include physical, behavioral and learning disabilities


- Painful nerves
- Numb, tingling toes
- Impaired sensations leading to falls


- Type II Diabetes
- Liver damage


- Motor vehicle crashes
- Failure to fulfill obligations at work, school and home


- Men: Erectile dysfunction
- Women: Unintended pregnancy
- Sexually transmitted diseases


- Injury
- Violence
- Violent crime
- Legal problems
- Impacts service member's readiness

References

- Centers for Disease Control and Prevention. (2014). *Planning and Implementing Screening and Brief Intervention for Risky Alcohol Use: A Step-by-Step Guide for Primary Care Practices*. Atlanta, Georgia: Centers for Disease Control and Prevention, National Center on Birth Defects and Developmental Disabilities.
- U.S. Department of Defense. (2013). 2011 Department of Defense health related behaviors survey of active duty military personnel. Washington DC: Office of the Assistant Secretary of Defense for Health Affairs.
- U.S. Department of Health and Human Services, National Institutes of Health, National Institute on Alcohol Abuse and Alcoholism. (2010). *Rethinking Drinking: Alcohol and your health (NIH Publication No. 13-3770)*. Retrieved from <http://www.RethinkingDrinking.niaaa.nih.gov>
- National Institute on Alcohol Abuse and Alcoholism (NIAAA). (n.d.). *What Is A Standard Drink?* Retrieved from <https://www.niaaa.nih.gov/alcohol-health/overview-alcohol-consumption/what-standard-drink>

